
Update on Greenville
Zoo

Presentation Outline

2

ÅCurrent Accreditation Issues
ÅBackground
ÅStaffing and Budget Review
ÅIssues and Options
ÅTimeline Moving Forward
ÅNext Steps and Summary

Current Accreditation Issues

3

The Association of Zoos and Aquariums (AZA) cited the following issues
during its accreditation visit in 2019:

Previous/Major Areas of Concern Lesser Areas of Concern

Insufficient Supervision in the Goat Contact YardDiversity Statement

Hospital is Insufficient Insufficient Water fountains

Insufficient Staffing for Animal Care Damaged Graphics

Inadequate Holding for Lions and Primates Commissary Storage

Animal Records –duplication/storage Maintenance Efficiency/Effectiveness

Parking Insufficient No Formal Strategic Plan

Hard Wiring of Electricity

2009 Memorandum of Understanding
with Zoo Foundation

4

Å MOU adopted in July 2, 2009 in response to City taking over Zoo operations

Å MOU transferred oversight and responsibility of the Zoo to the City of Greenville.

Å In return, Friends of the Zoo was created to cooperate with, and raise funds, for
the Greenville Zoo.

Å MOU specified over 35 areas of responsibility to each party, including, but not
limited to:
Å Animal care oversight, personnel, and facilities management by City of

Greenville
Å Membership, promotions, and marketing split between the two parties
Å FOZ to support City’s efforts with fundraising, programming, accreditation, and

in an advisory role.

Å Currently in revision (2020)

5

2012 Zoo Strategic Plan

Funding
Å +/- $230,000
Å 50% provided by City of Greenville
Å 50% Provided by Zoo Foundation

Strategic Plan
Å 6-month effort to prepare and support the creation of a Master Plan
Å Primary Goal: Develop a long-range capital improvement program to create

improved exhibits, ambiance and attractions ($62 million)

Focus Areas
1) Market Analysis & Attendance and Capacity Projections
2) Analysis of Current Operations and Recommendations
3) Marketing Plan
4) Financial Analysis
5) Sponsorship and Capital Development Strategy

History of Zoo
Å 1960 Zoo groundbreaking on 5-acre site
Å 2008 Only major exhibit enhancement since 1986 - Masai Giraffe exhibit

and Asia Exhibit (Orangutans and Amur Leopards)
Å 2010 Zoo 50th Anniversary
Å 33 years as AZA Accredited institute

6

Communication Process
Å Multiple internal planning workshops
Å Three public workshops
Å Two Council Presentations
Å On-line public surveys (adult and child)

Planning Process
Å Included Strategic Planning Component
Å Conceptual Development
Å Site Analysis
Å Alternate Plan Development & Evaluation
Å Consensus Plan Development & Evaluation
Å Final Plan Presentation and Comment Period
Å Council Adoption September 23, 2013

2013 Master Plan Process

2013 Master Plan Components

7

Project Phasing Major Elements Estimated Cost

Phase1
Entry,Lion’s Den, Primate,
Vet Hospital, Asia, Tiger (n),

Bear (n)
$15M

Phase 2
Children’s Activity Zone,
Education Complex, Rain

Forest Building
$19.1M

Phase 3
Events Lawn,Restaurant,
African Exhibit Expansion

$13.25M

Phase 4

Operations and
Maintenance, Reptile

Building Renovations, Animal
Contact Area

$12.6M

**The total estimate cost for full build-out of the mater plan is roughly $60-$78M

2014 Resolution in Support of Zoo

8

Å In 2013, City Council adopted the Zoo Master Plan, authorizing
Friends of the Zoo to fundraise for Phase I improvements.

Å Phase I improvements valued at $12-$15M.

Å City Council to provide $3M for Phase I improvements in
support of the Zoo.

Å Friends of the Zoo to provide 75-80% of the Phase I project
fundraising (approximately $9-$12M).

Å City to provide financial support from tourism-related funds
over the next five(5) years.

2017 Resolution – Funding Appropriation

9

Resolution to clarify City Council’s intended use of funding which designated up to
$3M in financial support for improvements at the Greenville Zoo.

2017 Resolution (Funding Breakdown)

VeterinaryClinic $500,000

Lion’s Den $1.7M

Entryway Design $800,000

Total $3M

Current Operations

10

Å Current staffing in operating budget allocates 36 positions

Å Budget review

Å Operating Expenditures: $3.2M

Å Operating Revenues:

Å $2.8M from Zoo memberships, events, rentals, and
concessions

Å City funds approximately $500K through Hospitality Tax

Zoo Operating Budget

11

2017-18 2018-19 2019-20

Actual Actual Budget

OPERATING REVENUES

Gift and Concession Sales $ 554,862 565,670 525,000

Gate Admissions 1,215,790 1,190,160 1,250,000

Education Programs 154,455 144,850 159,600

Memberships 359,943 348,530 362,300

Special Events 223,599 230,040 214,500

Rentals 25,716 37,000 39,000

Miscellaneous Income 28,718 10,124 19,000

Research Enrichment 18,566 7,000 18,000

Research Conservation 128,037 100,000 120,000

Restricted Donations 28,674 40,600 40,600

External Reimbursements 0 0 23,600

2,738,360 2,673,974 2,771,600

OPERATING EXPENSES

Personnel Services $ 1,842,425 1,960,707 2,039,080

Operating/Capital Expenses 1,119,244 1,366,384 1,247,268

2,961,669 3,327,091 3,286,348

Operating Income (Loss) (223,309) (653,117) (514,748)

Non-Operating Revenue (Expense)

Grants and Contributions 78,809 0 0

Interest Income 70,741 51,833 100,000

Equipment Sales 0 0 0

Transfer from Hospitality Tax Fund 1,448,696 462,157 476,022

Capital Projects 0 0 0

QECB Principal (3,988) (4,229) (4,492)

QECB Interest (2,290) (2,125) (1,915)

1,591,968 507,636 569,615

Change in Net Position $ 1,368,659 (145,481) 54,867

Zoo Financial Forecast

12

FIVE-YEAR FINANCIAL FORECAST

ZOO FUND

FUND BALANCE PROJECTION

Budget Forecast

FY 18-19 FY 19-20 FY 19-20 FY 20-21 FY 21-22 FY 22-23 FY 23-24 FY 24-25

Beginning Fund Balance 1,327,642 1,529,205 1,529,205 1,814,531 1,907,500 1,900,198 1,862,408 1,712,660

Sources of Fund Balance

Revenues 2,947,090 2,871,600 3,026,079 3,047,591 3,101,379 3,156,898 3,213,537 3,271,320

Transfers-In 462,157 476,022 476,022 490,303 505,012 520,162 535,767 551,840

 Total Sources of Fund Balance 3,409,247 3,347,622 3,502,101 3,537,893 3,606,391 3,677,060 3,749,304 3,823,160

Uses of Fund Balance

Expenses 3,032,571 3,304,410 3,121,770 3,438,483 3,565,406 3,708,365 3,858,592 4,015,547

Existing Debt Service 6,319 6,407 6,406 6,441 6,467 6,485 6,502 6,537

Capital Expenses 168,793 115,621 88,600 0 41,820 0 33,959 0

 Total Uses of Fund Balance 3,207,684 3,426,438 3,216,776 3,444,924 3,613,693 3,714,849 3,899,052 4,022,084

Ending Fund Balance 1,529,205 1,450,389 1,814,531 1,907,500 1,900,198 1,862,408 1,712,660 1,513,736

20% Fund Balance Target 562,313 554,320 581,498 585,831 596,623 607,762 619,127 630,723

Excess (under) recommended level 966,893 896,069 1,233,033 1,321,668 1,303,575 1,254,646 1,093,533 883,013

Issues, Solutions, and Options
Issue # 1 – Animal Hospital

13

Å Animal Hospital –
construction authorized,
funded, and underway.

Å Estimated completion in
March of 2020.

Å Cages & FFE estimated
completion in April 2020.

Å Renovations estimated at
$959K.

Issues, Solutions, and Options
Issue # 2 – Goat Feeding Yard

14

Å USDA Regulation –limited
interface with goats under
trained personnel and
supervision only.

Å City is in process of installing
secondary mesh and turnback
to restrict access.

Å Estimated completion in March
of 2020.

Å Supervised feedings scheduled
on Fridays.

Issues, Solutions, and Options
Issue # 3 - Primates

15

Å Primates –Per AZA, current dens are not consistent with modern
zoological standards.

Å New primate den project authorized by City Manager to move
forward during staff meeting on 2/3/20. Dens will be under
construction prior to accreditation hearing.

Å Funding will be transferred from Entryway Design to project
Å Cost of annual upkeep $64,798

Issues, Solutions, and Options
Issue # 4 - Staffing

16

Current Staffing Areas:

Å Per the AZA review, staffing is inadequate for the size and diversity of the
Zoo’s animal collection.

Å Estimate that at least two(2) additional keepers required in order to meet
AZA recommended staffing needs. Consultation underway.

Budget Impact: Approximately $100,810

Administration : 8

Keepers: 12

Education : 5

Public Services : 11

Issues, Solutions, and Options
Issue # 5 - Lions

17

Å Per AZA, current dens are not
consistent with modern
zoological standards.

Å Temporary den is under
construction.

Å New den is estimated to cost
$2.6M to $2.7M.
Å 12-18 month

construction timeline;
expected total 24 month
timeline

Å Cost of annual upkeep
$30,854

Zoo Master Plan Phase I Project Balances
(Resolution Specific) – City Contribution

18

Project Original Budget Current Budget Spent/Committed Available Balance

Entryway $800,000 $340,985 $328,000 $12,985

Clinic Renovations $500,000 $959,015 $865,441 $93,574

Lion’s Den$1,700,000 $1,752,021 $72,260 $1,679,761

Total $3,000,000 $3,052,021 $1,265,701 $1,786,320

Zoo Master Plan Phase I Project Balances
(Resolution Specific) – FOZ Commitment

19

Project Original Budget Current Budget Spent/Committed Available Balance

Entryway $50,000 (pledge) TBD $0 $0

Clinic Renovations $0 $765 $595 $170

Lion’s Den$190,000 $190,000 $138,000 $52,000

Total $240,000 $240,765 $138,595 $52,170

20

ÅCurrent (8/19) Lion’s Den estimate $2.6M.

Friends of Zoo - Contribution to Lion’s Den (as of 2/28/2020)

Brick Sales $16,000 (gross)

Green Roof $25,000(pledged)

Plumbing and LightingFixtures $45,000 (valueddonation)

Friends of Zoo Funding Commitment $52,000 (committed)

Designand Construction Documents $52,000

TOTAL $190,000

Zoo Master Plan Phase I
Lion’s Den – FOZ Contribution

21

ÅCurrent (3/7) Primate Row estimate $220,000.

Friends of Zoo - Contribution to Primate Row (as of 2/28/2020)

Friends of Zoo Funding Commitment $50,000 (committed)

Grant $100,000 (potential)

TOTAL $150,000 (potential)

Zoo Master Plan Phase I
Primates Row – FOZ Contribution

Other Zoo Priority Needs

22

Topic Sample Projects Estimated Costs

Exhibit Improvements
Orangutan refresh, new Asia
Row dens, enlarged aviary,
new Ocelot dens

$820,000

Operational Improvements

Enhanced IT network,
improved entryway, digital
signage, concessions/gift
shop improvements, radios

$550,000

Revenue Generators
Giraffe feeding, carousel,
event space

$800,000

DeferredMaintenance
Lagoon fence, roof
replacements, repair
walkways,

$530,000

Other Considerations

23

ÅOngoing and changing AZA regulatory
requirements:
ÅIncreased space/welfare requirements for animals
ÅAdditional regulations on feeding/contact with

animals (USDA requirements)
ÅIncreased standards of veterinary care
ÅIncreased staff to animal ratios

Timeline for Accreditation Decision Points

24

March/April 2020 – Determine Lion Exhibit Investment

June 2020 – Zoo Accreditation Visit from AZA

Å Items from 2019 review must be addressed or in process

Å Items from 2020 revised standards must be adhered to prior to
September 2020 hearing, i.e. approximately 17 updates

Å Path forward must provide plans, dollars committed, and timeline
for completion

Å All noted concerns must be addressed and communicated with
documentation to AZA Commission prior to September hearing

September 2020 – Zoo Accreditation Hearing

Next Steps

25

1. Continue to consult AZA on appropriate course
of action.

2. Determine firm construction pricing for
Lion’s Den.

3. Determine funding for other high-priority Zoo
capital needs.

In Summary

26

ÅTaking prudent steps to address these
accreditation issues.

ÅThis is continuing, evolving landscape regarding
zoo operations and facility requirements.

ÅEvaluating the fiscal impact of the current and
required 2020 accreditation updates.

ÅWill bring back additional information and
recommendations in the near future.

